

Implementing Internal Audit Standards

International Workshop on Accountability Challenges
Restoring Trust

Trine Tengbom Director, Internal Audit Unit, RCN

Definition of Internal Auditing

Internal auditing is an independent, objective assurance and consulting activity designed to add value and improve an organization's operations. It helps an organization accomplish its objectives by bringing a systematic, disciplined approach to evaluate and improve the effectiveness of risk management, control, and governance processes.


Agenda

- Internal Audit Department The Research Council of Norway (RCN)
- The Institute of Internal Auditors (IIA)
 - International Standards for the Professional Practice of Internal Auditing (Standards)
- Implementing IIA standards at RCN
- Internal Audit in public administrative bodies status Norway
- Trust

Internal Audit Department – The Research Council of Norway (RCN)


Charter


- The Internal Audit department are obliged to follow The International Professional Practices Framework (IPPF) developed by The Institute of Internal Auditors Inc (IIA)
- You will find the Framwork (IPPF) on www.theiia.org
- In the yearly report to the Executive Board, every deviation from the Standards is to be recorded

The Institute of Internal Auditors (IIA)

January 1, 2009

http://www.theiia.org/

Code of Ethics/Rules of Conduct

- 1. Integrity Internal auditors:
- 1.1. Shall perform their work with honesty, diligence, and responsibility.
- 1.2. Shall observe the law and make disclosures expected by the law and the profession.
- 1.3. Shall not knowingly be a party to any illegal activity, or engage in acts that are discreditable to the profession of internal auditing or to the organization.
- 1.4. Shall respect and contribute to the legitimate and ethical objectives of the organization.
- 2. Objectivity Internal auditors:
- 2.1. Shall not participate in any activity or relationship that may impair or be presumed to impair their unbiased assessment. This participation includes those activities or relationships that may be in conflict with the interests of the organization.
- 2.2. Shall not accept anything that may impair or be presumed to impair their professional judgment.
- 2.3. Shall disclose all material facts known to them that, if not disclosed, may distort the reporting of activities under review.
- 3. Confidentiality Internal auditors:
- 3.1. Shall be prudent in the use and protection of information acquired in the course of their duties.
- 3.2. Shall not use information for any personal gain or in any manner that would be contrary to the law or detrimental to the legitimate and ethical objectives of the organization.
- 4. Competency Internal auditors:
- 4.1. Shall engage only in those services for which they have the necessary knowledge, skills, and experience.
- 4.2. Shall perform internal audit services in accordance with the International Standards for the Professional Practice of Internal Auditing.
- 4.3. Shall continually improve their proficiency and the effectiveness and quality of their services.

Attribute Standards

- 1000 Purpose, Authority, and Responsibility
- The purpose, authority, and responsibility of the internal audit activity must be formally defined in an internal audit charter, consistent with the Definition of Internal Auditing, the Code of Ethics, and the Standards. The chief audit executive must periodically review the internal audit charter and present it to senior management and the board for approval.
- 1100 Independence and Objectivity
- The internal audit activity must be independent, and internal auditors must be objective in performing their work.
- 1200 Proficiency and Due Professional Care
- Engagements must be performed with proficiency and due professional care.
- 1300 Quality Assurance and Improvement Program
- The chief audit executive must develop and maintain a quality assurance and improvement program that covers all aspects of the internal audit activity.

Performance Standards

- 2000 Managing the Internal Audit Activity
- The chief audit executive must effectively manage the internal audit activity to ensure it adds value to the organization.
- 2100 Nature of Work
- The internal audit activity must evaluate and contribute to the improvement of governance, risk management, and control processes using a systematic and disciplined approach.
- 2200 Engagement Planning
- Internal auditors must develop and document a plan for each engagement, including the engagement's objectives, scope, timing, and resource allocations.
- 2300 Performing the Engagement
- Internal auditors must identify, analyze, evaluate, and document sufficient information to achieve the engagement's objectives.
- 2400 Communicating Results
- Internal auditors must communicate the engagement results.
- 2500 Monitoring Progress
- The chief audit executive must establish and maintain a system to monitor the disposition of results communicated to management.
- 2600 Resolution of Senior Management's Acceptance of Risks
- When the chief audit executive believes that senior management has accepted a level of residual risk that may be unacceptable to the organization, the chief audit executive must discuss the matter with senior management. If the decision regarding residual risk is not resolved, the chief audit executive must report the matter to the board for resolution.

Implementing IIA standards at RCN

•Instruks
•forankring

Steg 1planlegging

Steg 2Detaljertplanlegging og gjennomføring Steg 3Rapportering og oppfølging

Steg 4Kvalitetssikring


•Faser i prosessen


- •1000 Formål, fullmakter og ansvar
- •1100 Organisasjonsmessig uavhengighet og objektivitet
- •1200 Faglig dyktighyet og nødvendig faglig aktsomhet
- •1300 Program for kvalitetssikring og forbedring

- •2000 Ledelse av internrevisjons-funksjonen
- •2100 Arbeidets art

- •2200 Oppdragsplanlegging
- 2300 Utførelse avoppdraget
- •2400 Kommunikasjon av resultater
- 2500 Overvåking av fremdrift
- 2600 Avklaring i
 forbindelse med ledelsens aksept av risikoer

•1300 Program for kvalitetssikring

Internal Audit in public administrative bodies – status Norway

- There are about 200 public administrative bodies
- 12 have an Internal Audit Department

In order to better the knowledge about Internal Audit within the public administrative bodies in Norway, a research was conducted earlier this year. 9 of the 12 above answered the questionnaire. Some of the findings:

- All 9 have an Internal Audit Charter
 - IIA-standards
- Different behavior regarding Independence and Objectivity
- 8 have an annual Audit Plan
 - 7 are based upon Risk

Restoring Trust vs building Trust

The CEOs answered some questions regarding internal audit in the same research.
They regarded two areas to be very important

- The knowledge and competency of internal control (in the respective organization)
- The systematic approach to the internal audit work

Trine Tengbom

Director

Internal Audit

The Research Council of Norway

tte@forskningsradet.no